

PREVENTION AND EARLY INTERVENTION PLANNING

share

AT ONE OF OUR
COMMUNITY INPUT MEETINGS

Tuesday, November 27, 2007 (4pm – 6pm)
Eastmont Branch Library (in Eastmont Town Center)
7200 Bancroft Ave, Suite 211 (Oakland, CA)

Wednesday, November 28, 2007 (4pm – 6pm)
Taylor Memorial Church – Harris Hall
1188-12th Street (Oakland, CA)

Thursday, November 29, 2007 (4pm – 6pm)
Odd Fellows Hall – Banquet Room
1349 Hays Street (San Leandro, CA)

Monday, December 3, 2007 (4pm – 6pm)
Alameda County Conference Center
Oakland Room
125-12th Street, Suite 400 (Oakland, CA)

Tuesday, December 4, 2007 (4pm – 6pm)
Livermore Public Library – Community Rooms A & B
1188 South Livermore Avenue (Livermore, CA)

Wednesday, December 5, 2007 (4pm – 6pm)
Fremont Family Resource Center - Pacific Room
39155 Liberty Street (Fremont, CA)

Thursday, December 6, 2007 (4-6pm)
Alameda County Community Development Agency
224 Winton Avenue – Room 160 (Hayward, CA)

SYSTEM PARTNERS MEETING for County and other Public Service Agency Employees
Monday, December 10, 2007 (2-4pm)
Behavioral Health Care Services – Alameda Room
2000 Embarcadero Cove, Suite 400 (Oakland, CA)

AT A SMALLER **FOCUS GROUP MEETING**
Contact us at 510-567-8133 if your or your organization would like to attend or host a Focus Group of twenty people or less.

Come to these meetings to learn about the state PEI guidelines and give input on what our local priorities should be.

community input
1

YOUR IDEAS
ONLINE

Take the PEI Survey at
www.acbhcs.org

participate

WITH THE
PREVENTION & EARLY INTERVENTION PLANNING PANEL

Planning Conference:

planned for the week of January 14

Integration Conference:

planned for the week of February 11

strategy development
2

Help develop strategies in response to the community's input by presenting your organization's or group's findings to the Panel or being a member of the Panel. Get more information at **www.acbhcs.org**

Reports for the Panel must be submitted by December 14, 2007. Applications for Panel membership are due on November 30, 2007.

attend

MENTAL HEALTH SERVICES ACT
ONGOING PLANNING COUNCIL
MEETINGS IN FEBRUARY & MARCH

strategy prioritization
3

Listen to the Council's discussions about prioritizing strategies and give your opinion during the public comment portion of each meeting.

Meeting times and agendas are posted at:
www.acbhcs.org/MHSA/OPC/Meeting.htm

review

THE FINAL PLAN AND GIVE YOUR INPUT

The public comment period is planned for April. The final public hearing will be held at the Alameda County Mental Health Board Meeting planned for May 12, 2008.

Copies of the final plan will be available at our website, our offices or upon request by calling 510-383-1704.

plan submission and approval
4

For more information contact: mhsa@acbhcs.org
or call: (510) 383 - 1704

For more information on the PEI guidelines visit:

www.dmh.ca.gov/mhsa/

A Department of Alameda County Health Care Service Agency

with us

**The Priority Populations to be served by
Prevention & Early Intervention Funds:**

Underserved Cultural Populations

Individuals Experiencing Onset of
Serious Psychiatric Illness

Children/Youth in Stressed Families

Trauma-Exposed Individuals

Children/Youth at Risk for School Failure

Children/Youth at Risk of/or
Experiencing Juvenile Justice
Involvement

2000 Embarcadero Cove, Suite 400
Oakland, CA 94606

**Prevention &
Early Intervention**

Planning

2007-2008

You are invited to share your ideas
and help design new programs that
will address key community mental
health needs:

- **Disparities in Access to
Mental Health Services**
- **Psycho-Social Impact of Trauma**
- **At-Risk Children, Youth and
Young Adult Populations**
- **Stigma and Discrimination**
- **Suicide Risk**

Prevention Programs involve
reducing risk factors or stressors,
building protective factors and skills,
and increasing support. Prevention
promotes positive cognitive, social
and emotional development and en-
courages a state of well-being that
allows the individual to function well
in the face of changing and some-
times challenging circumstances.

Early Intervention Programs are
directed toward individuals and
families for whom a short-duration
(usually less than one year), rela-
tively low-intensity intervention is
appropriate to measurably improve
mental health problems or concerns
thereby avoiding the need for more
extensive mental health treatment
or services; or to prevent a mental
health problem from getting worse.

預防及早期介入服務

提供意見

參加社區意見會議提出您的想法

2007年11月27日星期二下午4時至晚上6時
Eastmont 圖書館分館 (位於 Eastmont Town Center)
7200 Bancroft Ave, Suite 211
Oakland, CA 94612

2007年11月28日星期三下午4時至晚上6時
Taylor 紀念教堂 (Taylor Memorial Church) - Harris Hall
1188 12th Street
Oakland, CA 94612

2007年11月29日星期四下午4時至晚上6時
Odd Fellows Hall - Banquet Room
1349 Hays Street
San Leandro, CA 94578

2007年12月3日星期一下午4時至晚上6時
阿拉米達縣會議中心 (Alameda County Conference Center) 奧克蘭室 (Oakland Rm)
125 12th Street, Suite 400
Oakland, CA 94612

2007年12月4日星期二下午4時至晚上6時
Livermore 公立圖書館
社區室 A & B (Community Rooms A & B)
1188 South Livermore Avenue
Livermore, CA

2007年12月5日星期三下午4時至晚上6時
佛利蒙家庭資源中心 (Fremont Family Resource Center), 太平洋室 (Pacific Room)
39155 Liberty Street
Fremont, CA

2007年12月6日星期四下午4時至晚上6時
阿拉米達縣社區發展管理局 (Alameda County Community Development Agency)
224 Winton Avenue - Room 160
Hayward, CA

系統合作夥伴會議
供縣政府及其他公共服務員工參加
2007年12月10日星期一下午2時至4時
行為健康護理服務 (Behavioral Health Care Services) - 阿拉米達室 (Alameda Room)
2000 Embarcadero Cove, Suite 400
Oakland, CA

參加小型團體討論會議以提供意見。
如果你或你的組織想參加或主辦 20 人或以下的討論團體,請致電 510-567-8133 與我們聯絡。

請來參加這些會議,了解更多關於州立 PEI 準則,以及為我們地方應有的優先事項提供意見。

1

請上網提供意見。到

www.acbhcs.org

網站進行 PEI 調查。

參與

和預防及早期介入規劃小組 (PREVENTION & EARLY INTERVENTION PLANNING PANEL) 一起

2

規劃會議:預計在 1 月 14 日召開
整合會議:預計在 2 月 11 日召開

向小組介紹您組織或團體的討論結果,或成為小組的成員,協助擬訂策略以回應社區所提供的意見。上網 www.acbhcs.org 取得更詳細的資訊。

提供給小組的報告必須在 2007 年 12 月 14 日前提交。小組成員的申請書則於 2007 年 11 月 30 日前繳交。

參加

心理健康服務法案
(MENTAL HEALTH SERVICES ACT)
發展規劃委員會
(ONGOING PLANNING COUNCIL)
二月及三月會議

聆聽委員會討論有關優先順序的策略,以及在每次會議的公共意見時間提供意見。

會議時間及議程公佈於:
www.acbhcs.org/MHSA/Meeting.htm

3

審查

最後計劃及提供您的意見

公共意見時間安排在四月。最後公共聽證是在 2008 年 5 月 12 日,於阿拉米達縣心理健康會議 (Alameda County Mental Health Board Meeting) 中召開。

我們網站和辦事處會提供最後計劃影本,或可致電 510-383-1704 索取。

4

要了解詳細資訊,請聯絡 mhsa@acbhcs.org 或致電 383-1704。

欲了解更多有關 PEI 準則,請上網:
http://www.dmh.ca.gov/Prop_63/MHSA/default.asp

A Department of Alameda County Health Care Service Agency

提供意見

預防及早期介入服務基金 (Prevention & Early Intervention Funds) 的優先服務對象:

- 服務不足的各种文化人群
- 有嚴重精神疾病發作經驗的個人
- 家庭壓力沉重的兒童/青少年
- 有過重創的人
- 處於學業失敗危險的有問題兒童/青少年
- 涉入青少年司法系統的有問題兒童及青少年

2000 Embarcadero Cove, Suite 400
Oakland, CA 94606

Mental Health Service Act
(Proposition 63)

預防及早期介入服務!

計劃

2007-2008

敬請提供意見並協助設計符合重點社區心理健康需求的新計劃:

- 獲得心理健康服務的差異
- 精神創傷的心理社交影響
- 處於危險的兒童、青少年及年輕人群體
 - 恥辱和歧視
 - 自殺的危險

預防計劃包含減少危險因素或壓力來源、建立保護因素及技巧,以及增加支援。預防行動可促進正面的認知、社交及情緒發展,以及鼓勵個人保持健全心態,令其在面臨變動和發生困難狀況時能正常運作。

早期介入服務計劃是直接針對個人及家人的計劃,以短期 (通常指一年) 低度介入就能適度改善心理健康問題或疑慮,因而無需更長遠的心理健康治療或服務,或是可防止心理健康問題更趨惡化。

comparta

COMPARTA SUS IDEAS EN UNA DE NUESTRAS JUNTAS DONDE SE PIDE LA OPINIÓN DE LA COMUNIDAD

Martes 27 de Nov. de 2007 4 pm – 6 pm
Eastmont Branch Library (en Eastmont Town Center)
7200 Bancroft Ave, Suite 211
Oakland, CA

Miércoles 28 de Nov. de 2007 4 pm – 6 pm
Taylor Memorial Church – Harris Hall
1188-12th Street
Oakland, CA

Jueves 29 de Nov. de 2007 4 pm– 6 pm
Odd Fellows Hall – Banquet Room
1349 Hays Street
San Leandro, CA

Lunes 3 de Dic. de 2007 4pm–6pm
Alameda County Conference Center – Oakland Room
125 12th Street, Suite 400
Oakland, CA

Martes 4 de Dic. de 2007 4 pm–6pm

Livermore Public Library Salones
Comunitarios A & B
1188 South Livermore Avenue
Livermore, CA.

Miércoles 5 de diciembre de 2007 4 pm - 6 pm
Fremont Family Resource Center, Pacific Room
39155 Liberty Street
Fremont, CA.

Jueves 6 de diciembre de 2007 4-6pm
Agencia de Desarrollo Comunitario del Condado de Alameda
224 Winton Avenue – Room 160
Hayward, CA

REUNIÓN CON ASOCIADOS PÚBLICOS
Para empleados del condado y de otros servicios públicos
Lunes 10 de Dic. de 2007 2-4 pm
Behavioral Health Care Services –Alameda Room
2000 Embarcadero Cove, Suite 400
Oakland, CA

COMPARTA SUS IDEAS EN UN PEQUEÑO GRUPO DE ENFOQUE.

Comparta sus ideas en un pequeño grupo de enfoque. Comuníquese con nosotros al 510 567 8133 si usted o su organización desea asistir u organizar un grupo de enfoque de 20 personas o menos.

Acuda a las reuniones para informarse sobre las pautas de PEI Estatales y brinde sus opiniones sobre cuáles deberían ser nuestras prioridades locales.

Comparta sus ideas en línea. Responda la encuesta de PEI en

www.acbhcs.org

PARTICIPE

EN EL PANEL DE PLANEACIÓN DE LOS PROGRAMAS DE PREVENCIÓN E INTERVENCIÓN TEMPRANA.

Conferencia de Planeación: se ha programado para la semana del 14 de enero.

Conferencia de Integración de Información: se ha programado para la semana del 11 de febrero

Participe en el desarrollo de estrategias para responder a las puntos de vista y opiniones de la comunidad presentando los hallazgos de su grupo u organización ante el panel o inscribiéndose como miembro del panel. Para obtener mayor información visite www.acbhcs.org

Los informes dirigidos al panel deberán ser entregados a más tardar el 14 de diciembre de 2007. Las solicitudes para ser miembros del panel serán aceptadas hasta el 30 de Nov. de 2007.

ASISTA

La Ley de Servicios de Salud Mental Juntas continuas del Concejo de Planeación Reuniones en febrero y marzo

Escuche las discusiones que lleven a cabo los miembros del concejo sobre cómo dar prioridad a las estrategias y dé su opinión durante el tiempo destinado a comentarios públicos en cada una de las reuniones.

Los horarios y los programas de las reuniones son publicados en : www.acbhcs.org/MHSA/Meeting.htm.

LEA

EL PLAN FINALIZADO Y BRINDE SU OPINIÓN

El periodo destinado a comentarios públicos ha sido programado para abril. . La audiencia pública final se llevará a cabo durante la Junta del Concejo de Salud Mental del Condado de Alameda del 12 de mayo de 2008.

Habrà ejemplares disponibles del plan final en nuestras oficinas, publicados en el sitio web o puede solicitarlos llamando al 510-383-1704.

Para mayor información, comuníquese a mhsa@acbhcs.org o llame al 383-1704.

Para mayor información sobre las pautas de PEI, visite: http://www.dmh.ca.gov/Prop_63/MHSA/default.asp

A Department of Alameda County Health Care Service Agency

comparta

Prioridad en las poblaciones que recibirán servicios con los fondos para los Programas de Prevención e Intervención Temprana

- Poblaciones marginadas de diferentes culturas
- Individuos que experimenten los inicios de enfermedades psiquiátricas graves.
- Niños/Jóvenes que vivan bajo situaciones familiares estresantes.
- Personas expuestas a situaciones de trauma
- Niños/jóvenes en riesgo de fracasar académicamente
- Niños/jóvenes en riesgo de caer en el sistema juvenil de justicia

2000 Embarcadero Cove, Suite 400
Oakland, CA 94606

Mental Health Service Act
(Proposition 63)

Planificación para la
Prevención e Intervención

Temprana

2007-2008

Está cordialmente invitado a compartir sus opiniones y ayudar en el diseño de nuevos programas que puedan satisfacer las necesidades primordiales relacionadas con la salud mental de las personas de la comunidad.

- Disparidades en el acceso a los servicios de salud mental.
- Impacto psico-social de traumas
- Niños, jóvenes y jóvenes-adultos en riesgo
 - Estigma y discriminación
 - Riesgos de cometer suicidio.

Los Programas de Prevención incluyen la reducción de factores de riesgo o estresantes, el desarrollo de habilidades y factores de protección e incrementar el apoyo que se brinda. La prevención fomenta el desarrollo cognoscitivo, social y emocional positivo y alienta el bienestar del ser humano que le permita conducirse adecuadamente ante circunstancias cambiantes y en ocasiones hasta desafiantes.

Los Programas de Intervención Temprana están dirigidos a individuos y familias para quienes una intervención relativamente baja en intensidad y a corto plazo (por lo general menos de un año) es adecuada a fin de aliviar sus problemas y sus inquietudes relacionadas con la salud mental evitando por lo tanto tratamientos y servicios de salud mental más extensos; o a fin de prevenir que un problema de salud mental se agrave.

NGAËN NGÖÖA & CAN THIEÁP SÒUM

CHIA SEÛ

HAÛY CHIA SEÛ YÙ KIEÁN CUÛA QUYÙ VÒ TÀI MOÁT TRONG CAÛC CUOÁC HOÏP THU THAÁP YÙ KIEÁN COÄNG ÑOÀNG CUÛA CHUÛNG TOÁI

Thòu Ba, ngaøy 27 thaùng Mồôi Moät, 2007, 4 giồe chieàu – 6 giồe toái
Thò Vieãn Eastmont (ôu Eastmont Town Center) 7200 Bancroft Ave, Phòng 211 Oakland, CA.

Thòu Tô, ngaøy 28 thaùng Mồôi Moät, 2007, 4 giồe chieàu – 6 giồe toái
Taylor Memorial Church – Harris Hall
1188-12th Street
Oakland, CA.

Thòu Naêm, ngaøy 29 thaùng Mồôi Moät, 2007, 4 giồe chieàu – 6 giồe toái
Odd Fellows Hall – Banquet Room
1349 Hays Street
San Leandro, CA 94578

Thòu Hai, ngaøy 3 thaùng Mồôi Hai, 2007, 4 giồe chieàu – 6 giồe toái
Alameda County Conference Center – Oakland Rm
125 14th Street, Phòng 400
Oakland, CA.

Thòu Ba, ngaøy 4 thaùng Mồôi Hai, 2007, 4 giồe chieàu – 6 giồe toái
Thò Vieãn Livermore
Phòng Community A & B
1188 South Livermore Avenue
Oakland, CA.

Thòu Tô, ngaøy 5 thaùng Mồôi Hai, 2007, 4 giồe chieàu – 6 giồe toái
Fremont Family Resource Center, Phòng Pacific
39155 Liberty Street
Fremont, CA.

Thòu Naêm, ngaøy 6 thaùng Mồôi Hai, 2007, 4 giồe chieàu – 6 giồe toái
Alameda County Community Development Agency
224 Winton Avenue – Phòng 160
Hayward, CA.

BUỒI HOÏP HEẢ THOÁNG VỒI CAÛC ÑOÁI TÀUC

Đaøn cho caùc nhaãn vieãn Quaãn vaø nhaãn vieãn caùc dòch vùi coäng coäng kháuc
Thòu Hai, ngaøy 10 thaùng Mồôi Hai, 2007, 2 giồe tròa – 4 giồe chieàu
Behavioral Health Care Services – Alameda Room
2000 Embarcadero Cove, Phòng 400
Oakland, CA.

Haõy chia xeù yù kieán cuõa quyù vò tài moät cuoác hoïp nhòum (focus group) coù quy mô nhòu hôn. Lieãn laïc vồu chùng toái qua soá 510-567-8133 neáu quyù vò hoaëc toá chòuc cuõa quyù vò muoán tham dòï hoaëc toá chòuc moät nhòum Focus Group toái ña 20 ngồôi.

Haõy ñeán tham dòï caùc cuoác hoïp ñeả tìm hieäu veà caùc chæ daãn Ngaën Ngöõa vaø Can Thieáp Sòum (PEI) cuõa Tieäu Bang vaø ñoàng goùp yù kieán veà caùc quyềøn òu tieãn ñoà phòng naøo caàn thòic hieãn.

Chia xeù yù kieán cuõa quyù vò
tròic tuyeán. Haõy tham gia cuoác
tham dòï yù kieán PEI tài

www.acbhcs.org

THAØNH PHAÀN THAM DÖI

BAN TOÁ CHÒUC KEÁ HOAÏCH NGAËN NGÖÖA & CAN THIEÁP SÒUM

Hoãi Nghò Chòong Trình: dòï kieán dieãn ra vaøo tuaàn leã cuõa ngaøy 14 thaùng Gieång

Hoãi Nghò Chung: dòï kieán dieãn ra vaøo tuaàn leã cuõa ngaøy 11 thaùng Hai

Haõy hoả tróï phaùt trieãn caùc chieán löõic nhaèm ñaùp òùng yù kieán ñoàng goùp cuõa coäng ñoàng baèng caùch cung caáp cho Ban Toá Chòuc caùc keát quaù cuõa nhòum hay toá chòuc cuõa quyù vò hoaëc coù theả laøm thaønh vieãn cuõa Ban Toá Chòuc. Tìm hieäu theâm thoáng tin tài www.acbhcs.org

Caùc baùn baòu caùo phaùt goùu veà cho Ban Toá Chòuc trồduc ngaøy 14 thaùng Mồôi Hai, 2007. Haïn choùt noáp ñoøn xin laøm thaønh vieãn Ban Toá Chòuc laø ngaøy 30 thaùng Mồôi Moät, 2007.

THAM DÖI

BOẢ LUAÁT DÒCH VUI SỒUC KHOÛE
TAÂM THAÀN
HOÀI ÑOÀNG KEÁ HOAÏCH HIEÁN THỒI
CAÛC CUOÁC HOÏP VAØO THAÙNG HAI VAØ
THAÙNG BA

Laéng nghe phaàn thaùo luaãn cuõa Hoãi Ñoàng veà caùc chieán löõic òu tieãn vaø ñoàng goùp yù kieán cuõa quyù vò trong phaàn yù kieán coäng ñoàng cuõa moãi buoái hoïp.

Thòic gian caùc buoái hoïp vaø chòong trình nghò sõi ñoõic ñeång traãn: www.acbhcs.org/MHSA/Meeting.htm

XEM XEÛT

KEÁ HOAÏCH CUOÁI CUØNG VAØ ÑOÙNG GOÙP YÙ KIEÁN CUÛA QUYÙ VÒ

Thòic haïn ñoà ra yù kieán ñoàng goùp, nhaãn xeùt cuõa coäng chùng dòï kieán vaøo thaùng Tô. Phieãn hoïp coäng ñoàng cuoái cuøng seõ ñoõic toá chòuc tài Cuoác Hoïp cuõa Ban Sòuc Khoùe Taâm Thaãn Quaãn Alameda vaøo ngaøy 12 thaùng Naêm, 2008.

Baùn sao keá hoaïch cuoái cuøng ñoõic ñeång traãn web-site, tài caùc vaøn phòng cuõa chùng toái hoaëc khi quyù vò coù nhu caàu, xin goõi soá 510-383-1704.

Ñeả bieát theâm thoáng tin, xin lieãn laïc mhsa@acbhcs.org hoaëc goõi soá 383-1704.

Ñeả bieát theâm thoáng tin veà nhòõng chæ daãn PEI, haõy vaøo: http://www.dmh.ca.gov/Prop_63/MHSA/default.asp

A Department of Alameda County Health Care Service Agency

CHIA SEÛ

Những Nhóm Nói Tiếng Ưu Tiên
những người khuyết tật cao tuổi
Người & Cán Thiệp Sùng:

- Các Nhóm Nói Tiếng Thiệp Niên Kiech
Ve Maet Van Houa
- Những Người Voa Mui Bò Beanh
Tam Thàn
- Trẻ Em/Thanh Niên trong các Gia
Ninh Bò Caeng Thuong
- Các nhân Dea Bò Toan Thong
- Trẻ Em/Thanh Thiệp Niên coo Nguy
Cò Bòu Hoic
- Trẻ Em và Thanh Thiệp Niên coo
Nguy Cò Dinh Liu Phaim Toai ou Tuoi
Vò Thønh Niech

2000 Embarcadero Cove, Suite 400
Oakland, CA 94606

Mental Health Service Act
(Proposition 63)

Người Người &
Cán Thiệp Sùng

Keá Hoaich

2007-2008

Quyù vò những người nên chia xeu
yù kiech và giúp xây dựng các
chong tring moi nhem giai quyech
nhong nhu cao can thiech ve
sùc khoe tinh thàn cho công
nòng:

- Sói baat binh nung trong viech
Tiep Caan Doch Vui Cham Sùc
Sùc Khoe Tam Thàn
- AÙnh Hông cuia Toan Thong
ve maet Tam Lyu-Xa Hoi
- Nhóm Cò Daan Trẻ Em, Thanh
Thiech Niech và Người Trông
Thønh nang gep Hiech Nguy
- Sói Xa Lành và Phân Biech Nói
Xeu
- Nguy Cò Tui Tui

Các Chong Tring Phong Ngoc
bao gom viech giam thiech cao
yeo toa ruoi ro hoac yeo toa ga
caeng thuong, xay dung cao yeo
toa ve va ky nang bao ve va
taeng coong ho troi. Sói ngan
ngoc thuoc nay viech phat triech
tich coi ve khu nang hiech
biech, xa hoi va tinh cam va
khuech khich sói lònh maich cho
phep moi cao nhân phan ong
linh hoit khi gep cao tinh huong
biech noi va thuch thuc baat
ngoc.

Các Chong Tring Cán Thiệp
Sùng chuoi trong nên cao cao
nhân và gia ninh trong thoi hain
ngac (thong khong qua mot
nem), sói can thiech ou muc noi
tong noi thap thi thich hop nên
tong bouch cai thien nhong
van nên khu khien sùc khoe
tinh thàn hoac nhong quan gai
nhoc noi coo thea trành noi
nhu cao nên trò hoac doch vui
cham sùc sùc khoe tam thàn
keo dao và phuc taip hon; hoac
coo thea ngan ngoc khong nên
sùc khoe tinh thàn trui nên toai
tea hon.

خويش نظرات از را ما كني مي درخواس ت شما از وسيله بدني احتراماً،
نيازه اي به دادن پاسخ براي چدي هاي برنامہ طراحي در و ساخته منڊ بهره
كنيد كمك ما به جامعه رواني سلامت اصلي

- رواني سلامت خدمات به دسترسي در رين ابراب
- (تروما) زخم روان اجتماعي-رواني اثرات
- خطر معرض در جوانان و نوجوانان كودكان، هاي گروه
- تبخض و زدن انگ
- خودكشي خطر

تقوي ز، تنش يا زا خطر عوامل از كاستن شامل بازداري هاي برنامہ
بازداري. باشيد مي ها حمايت سطح بردن بال و محافظتي مهارته اي و عوامل
ارتقا را احساس و اجتماعي شناختي، مثبت توسعه و رشد نتواند مي
افراد به كه حس كند، تقوي را سرخوشي و رفاه كلي حس و بخشيد
داشته مناسب عمل كرد دشوار گاه و متغير شرايط در دد مي اجازه
باشند.

شده گرفته نظر در هاي خانواده و افراد براي زودهنگام مداخله هاي برنامہ
شدت با و، (سال يك از كمتر براي معمولاً) مدت كوتاه هاي مداخله كه اند
سلامت خصوص در آنها هاي نگراني يا مشكلات نتواند مي كم نسبتاً
به ني از نتيجه در و سازد برطرف توجهي قابل ميزان به را رواني
مشكلات يا و شده؛ هكاست رواني سلامت تر گسترده خدمات يا ها درمان
شد نخواند تشديدي رواني

بازداري بودجه هاي صندوق توسط بايد كه دار اولويت جمعيتي هاي گروه
بگيرند خدمات زودهنگام مداخله و

- محروم اقليت هاي گروه
- گذرانند مي را رواني و خي هاي بي ماري شدت دوره كه افراي
- ن آرام هاي خانواده از نوجوانان/كودكان
- هستند (تروما) زخم روان معرض در كه افراي
- هستند مدرسه در شكست خطر معرض در كه نوجوانان/كودكان
- قضائي سيستم به شدن وارد خطر معرض در كه نوجوانان/كودكان
- هستند ها دارالتاديب و

كنيد مطرح
كنيد مطرح ما محلي نظرسنجي جلسات از يكي در را خود نظرات

ظمر از بعد 6 الی 4 ساعت از 27 نوامبر 2007
Eastmont Branch Library (in Eastmont Town Center)
7200 Bancroft Ave, Suite 211
Oakland, CA.

ظمر از بعد 6 الی 4 ساعت از 28 نوامبر 2007
Taylor Memorial Church – Harris Hall
1188-12th Street
Oakland, CA.

ظمر از بعد 6 الی 4 ساعت از 29 نوامبر 2007
Odd Fellows Hall – Banquet Room
1349 Hays Street
San Leandro, CA.

ظمر از بعد 6 الی 4 ساعت از 3 دسامبر 2007
Alameda County Conference Center – Oakland Rm
125-12th Street, Suite 400
Oakland, CA.

ظمر از بعد 6 الی 4 ساعت از 4 دسامبر 2007
Livermore Public Library
Community Rooms A & B
1188 South Livermore Avenue
Livermore, CA.

ظمر از بعد 6 الی 4 ساعت از 5 دسامبر 2007
Fremont Family Resource Center, Pacific Room
39155 Liberty Street
Fremont, CA.

ظمر از بعد 6 الی 4 ساعت از 6 دسامبر 2007
Alameda County Community Development Agency
224 Winton Avenue – Room 160
Hayward, CA.

مكاران ملاقات جلسه

عمومي رساني خدمات هاي سازمان ساير و كانتني كاركنان براي
ظمر از بعد 4 الی 2 ساعت از 10 دسامبر 2007
Behavioral Health Care Services – Alameda Room
2000 Embarcadero Cove, Suite 400
Oakland, CA.

كنيد مطرح تخصصي تر كوچك هاي گروه جلسات در را خود نظرات
شرکت تخصص گروه كی در دیست لیما شما سازمان ای شما اگر
را كمتر ای ندمك شرکت نفر 20 با تخصص گروه كی ای ديكن
ديريگ تماس 510-567-8133 شماره در ما با ديكن يزيانيم

درباره خود نظرات كردن مطرح و ايالتی PEI مقررات با شدن آنها براي
كنيد شرکت جلسات این در محلی هاي اولويت

يشان در را PEI نظرسنج. ديكن مطرح نترنتي در را خود نظرات
ديكن ليتكم www.achbcs.org

كنيد مشارکت

زودهنگام مداخله و بازداري ريزي برنامہ هاي كارهاي در
كنيد مشارکت

است شده ريزي برنامہ ژانوي 14 هفته براي: ريزي برنامہ جلسه
است شده ريزي برنامہ فوري 11 هفته براي: انشائي جلسه

به اتيه در شدن عضو اي اتيه نزد خود سازمان اي خود يه افتهي طرح با
كمك يمحلم مردم شنهادتيپ ساختن يعمل يبرا يهائي استراتژ نيتدو
ديابيب www.acbhcs.org ینشان در ديتوان يم را شتريپ اطلاعات. ديكن

دادن مهلت. باشند شده ارسال هاي براي 2007 دسامبر 14 تا بايد ها گزارش
است 2007 نوامبر 30 تا هاي در عضويت براي درخواست

كنيد شرکت

رواني تسلام خدمات قانون
ريزي برنامہ دستر جلسات
مارس و فوري در

ها استراتژي كردن بدني اولويت درباره شورا جاري گفتگوهاي و بحث به
جلسه هر عمومي نظر تبادل هاي بخش در را خود نظرات و داده فرا گوش
كنيد بيان

يافت خواهي نشاني اين در را جلسات برنامہ و زمان
www.acbhcs.org/MHSA/Meeting.htm

كنيد بازبيني

كنيد ابراز را خود نظرات و كرده بازبيني را نهائي برنامہ

استماع جلسه. است شده ريزي برنامہ آوري ماه براي عمومي نظر تبادل دوره
خواه آلآميدا كانتني رواني سلامت شوري 2008 مه 12 جلسه در نهائي ميعمو
بود.

با اي ما دفاتر تيسر وب از ديتوان يم را ينهائي برنامہ يه نسخہ
ديباش داشته ارياخت در 510-383-1704 شماره از يتلفن درخواست

ارسال لي مي mhsa@acbhcs.org ینشان به شتريپ اطلاعات كسب يبرا
ديكن تلفن 383-1704 شماره به اي كرده

كنيد مراجعه نشاني اين به PEI مقررات از بيشرت آگهاي براي
http://www.dmh.ca.gov/Prop_63/MHSA/default.asp